On Tevatron Tune Fitter/Tracker, Status Reports and Plans Paul Lebrun Fermilab May 9 2003 #### The team... - Jim Patrick, Charlie Briegel, Ron Rechenmaker for Control and D.A. software - Dean Still, Charlie Briegel HP3561a installation & support, access to VSA tune data. - John Marraffino, offline software and ROOT interfacing - Vladimir Shiltsev, & TeV dept, for their support and patience in MCR.. #### **Outline** - Goal and Scope of this project. - Brief description Algorithm used in fitting, and C++/Java implementation. - Examples of fits - Can this method be used at ~ 20 Hz instead of a fraction of 1Hz? - Yes, based solely on ad-hoc convolution and simple extremum detection. - Test algorithm written, performance O.K., need data! - Note: By not too distant training, I am a High Energy Physics, Accelerator Physics is something new exciting. → expect some naïve ideas/statements!. # Tevatron Tune Tracking: Goal & Scope Written January 30 2003.. Edited this week. - Automatic fits of the Tune Spectrum Analyzer data seems a difficult task, as it is just a mess of broad bump, narrow signals, and "mostly noise" (especially for coalesced beams) - Goal of a Tune Meter: express "the art of picking the right line" into a reproducible algorithm that can be implemented on a modern computer, and can be run at ~ 1 Hz. - To improve the overall reliability of such measurements. **Done** - Reduce clock time to doing such measurements *Not demonstrated*, real chance it will happen - Allow the implementation a tune tracker, based a straight feedback loop using this tune meter. **To be considered** # Tevatron Tune Tracking: Goal & Scope Written January 30 2003. Edited this week., II #### - Scope: - Short term: Using existing equipment, (21.4 MHz Shottky, HP3561a) and new software (C++, Java, Root,...) Done, v1.0 - Long Term: dedicated Front-end subsystem with better digitization and FFT on DSP, refine analysis software... #### Under Construction.... #### Tune Meter/Tracker : A simplified "System" View #### Algorithms..Uncoalesced.. - First, Histogram, on a linear Y scale. - Scale such the noise level (~-80to 70 db) corresponds to few counts per bin. - Smear (or smooth), on a big scale: every bin content is spread, Gaussian wise, to neighboring bins. This is just a Gaussian convolution or "transform" - Fit Two Gaussians. This determines the broad value of the Horizontal and Vertical tunes. - Make two distinct new histograms, one for each region, using the original data. - Smooth, Cern algorithm, two times. - Fit with 5 Breit-Wigners, with same widths and same frequency splitting between satellites and main line. ### Spectrum as "Things Change." 23:04, Dec 11 Despite missed bumps, Synch split, H = 0.0017312, V = 0.0016207, Predicted = 0.00166 #### **Vertical Tunes vs Bump position at C0 (Parasitic)** - Very sensitive to horizontal position. - Caveat (again): tunes did cross wile doing the scan and the software is confused. #### Coalesced, p-bar beams is much harder! - Data taken on Dec. 16 2002, 11:38 A.M. (store 2078, ~ 2 hours into the store). - Nothing but noise lines at this point??? - There is more than one tune! - How do we establish a signal? - Note: these lines are clearly beam related! #### Fast Algorithm: From a fraction of 1Kz to ~20 Hz. - 1 Hz not quite good enough with respect to changes occurring during the ramp, if this fitter ought in a feed-back loop. - Can a passive system, with a fast tune fitter work, work for the Tevatron: Yes, it should work. At 20 Hz, or faster.. - The question is: will be it be precise enough? It can't work better than $\sim 2 \pi (20 \text{ Hz}/27 \text{ KHz}) \sim 4.5 \cdot 10^{-3}$ The convolution process will make it worse by (?) $\sqrt{2}$ at best.. - Which is not quite good enough for the Run II TeV, given our limited dynamic aperture and relatively large betatron coupling (min. tune split of ~ 0.003), and the constraints from lattice (We run at $(v_x n_y) \sim 0.009$) - Yet, we should try to speed-up these fitting algorithms!! It is a good idea... # A Fast Algorithm: Determine the extremum of a Gaussian Convolution of the signal. - If guaranteed speed is an issue, "real time" would be nice. - If "real-time", fixed or almost fixed number of operations!. - A single convolution with fixed parameters might work... - Two embedded loops: for all channels, amplitude is an integral - Inner loop limited - fixed coefficients in sum in this inner loop. - Then, once convoluted, don't fit, simply look for the extremum (a). - Using numerical derivative to locate the extrema That's the tune location. It works, provided the noise frequency is high enough with respect to the convolution parameters. If many "tunes" => more extrema.. - Keep only two of them.. Use "knowledge" to select them if more than two. - Extremum search is in the top level loop.. => loop once over all channels. Integrate, differentiate, select -> done. #### A Fast Algorithm: Implementation & Performance. - *In C++* - Can be optimized.. - On a Sun "not from too distant past" - From 400 channels, takes 1 mSec to fit the previously shown "Uncoalesced" spectrum ... - Same speed on Coalesced, but less precision.. #### A Fast Algorithm: Code - I ``` for (int i=((int) nBinSmooth)/2; i < (len - ((int) nBinSmooth) + 1); i++) { int iStart = i - i3; int iStartW = 0; if (iStart < 0) { iStartW = -iStart; iStart = 0; int iEnd = i + i3; if (iEnd > len) iEnd = len; // Should not be needed double val = 0.; int iW=iStartW; for (int k=iStart; k<iEnd; k++) { val += dataIn[k] *weights[iW]; iW++; double deriv = val - prevVal; // Now we look for an extremum, if we are at leas one sigma convol // away from start if (i < nBinSmooth) {</pre> prevVal = val; prevDeriv = deriv; continue; } ``` #### A Fast Algorithm: Code, II ``` if ((val > minValForTune) && ((deriv*prevDeriv) < 0.)) { // Refine the tune, by fitting to a parabola. // Use the fact that we equal bin spacing, so that the // quadratic equation can be linearized double v3 = val; double v2 = prevVal; double v1 = v2 - prevDeriv; double dx0 = binWidth * 0.5*(y3-y1)/(2.0 * y2 - y3 -y1); double tune = tuneBin0 + (i-1)*binWidth + dx0; if (debugIsOn) { *rollingLog << " Tentative tune at " << tune << endl; *rollingLog << " y1 " << y1 << " y2 " << y2 << " y3 " << y3 << endl; if (abs(tune-tunePrevSet) > minTuneSep) { if (debugIsOn) *rollingLog << " Valid extremum " << endl;</pre> extrFound = true; if (tuneLowSet && (abs(tune-tunePrevHigh) < maxTuneJump)) { tuneHigh = tune; amplHigh = val; if (debugIsOn) *rollingLog << " Tune High set at " << tune << endl; } else if (abs(tune-tunePrevLow) < maxTuneJump) {</pre> if (debugIsOn) *rollingLog << " Tune Low set at " << tune << endl; tuneLowSet = true; tuneLow = tune; amplLow = val; } else if (abs(tune-tunePrevHigh) < maxTuneJump) {</pre> if (debugIsOn) *rollingLog << " Tune High set at " << tune << endl; tuneHigh = tune; amplHigh = val; prevVal = val; prevDeriv = deriv; ``` Time (seconds) This study must be repeated with the correct data, from a digitizer/FFT system.. M. Huening is building such a system. ### Digital Solutions.. - Numerical Gaussian Convolution and differentiation could be done with analog hardware .. Mixing.. Filtering! Highband pass filter... Or low-band.. Who cares... - Because digital are intrinsically more maintainable, tunable and robust than advanced analog solution.. (*Bill Foster, May 7, Run-II Commisioning meeting...*) - Case in point: Easy to clone this system running at a different rate (10 Hz instead of 20), from the same signal!). And this can be done in //.. No "cross-talk" between individual componenent. - Evidently, we need to think in both time-domain ("Real time computing" and "frequency domain" (FFT over finite range of frequencies..). ### Status - The code runs on data generated by the Hp3561a.. - Need to try this on data from the fast digital ADC/DSP + FFT spectrum analyzer, at ~ 20 Hz. - Our first priority, though, is to integrate the existing software to the TeV control system, so that we can use the tune fitter to automate Chromaticity and coupling measurement.